
UNITED STATES DISTRICT COURT
DISTRICT OF MASSACHUSETTS

CHRISTOPHER MARTEL, DONNA MAJOR,
and LYN BATES,

 Plaintiffs,

v.

MAURA HEALEY, in her official capacity as
Attorney General of Massachusetts,

 Defendant.

CIVIL ACTION
NO. 17-cv-10248-DPW

Leave to file granted
on June 5, 2017

MEMORANDUM OF ATTORNEY GENERAL MAURA HEALEY
IN SUPPORT OF HER CROSS-MOTION FOR SUMMARY JUDGMENT

AND IN OPPOSITION TO THE PLAINTIFFS’ MOTION FOR SUMMARY JUDGMENT

MAURA HEALEY
ATTORNEY GENERAL

Julia Kobick, BBO #680194
Assistant Attorney General
Office of the Attorney General
Government Bureau
One Ashburton Place, 20th Floor
Boston, Massachusetts 02108

Date: June 7, 2017

Case 1:17-cv-10248-DPW Document 23 Filed 06/07/17 Page 1 of 35

TABLE OF CONTENTS

TABLE OF AUTHORITIES ... iii

BACKGROUND ...1

 I. History and Safety of Electrical Weapons1

 II. The Commonwealth’s Regulation of Electrical Weapons4

 III. The Plaintiffs ..6

ARGUMENT ..6

 I. Electrical Weapons Are Not “Arms” Protected by
 the Second Amendment ...6

 A. Heller, McDonald, and Caetano ..7

 B. Electrical Weapons Are Not Protected Because They
 Are Not Lineal Descendants of Weapons In Common Use
 When the Second Amendment Was Ratified,
 Nor Are They In Common Use Today9

 1. Electrical Weapons Are Not Lineal Descendants
 of Founding-Era Weapons11

 2. In the Alternative, Electrical Weapons
 Are Not In Common Use Today14

 a. Electrical Weapons Are
 Not Widespread ...14

 b. Electrical Weapons Are Dangerous
 and Unusual ...17

 C. The Record Does Not Establish that Electrical
 Weapons Are Typically Possessed by Law-Abiding
 Citizens for Lawful Purposes ...19

 II. Even If Electrical Weapons Were Protected by the Second
 Amendment, Section 131J Should Be Upheld Because
 the Plaintiffs Have Access to Adequate Alternative
 Weapons for Self-Defense ...20

Case 1:17-cv-10248-DPW Document 23 Filed 06/07/17 Page 2 of 35

ii

 III. Even If Electrical Weapons Were Protected by the Second
 Amendment, Section 131J Would Survive Constitutional
 Scrutiny ..22

CONCLUSION ..25

Case 1:17-cv-10248-DPW Document 23 Filed 06/07/17 Page 3 of 35

iii

TABLE OF AUTHORITIES

Cases

Caetano v. Massachusetts,
 136 S. Ct. 1027 (2016) ...8, 9, 16

Cavanaugh v. Woods Cross City,
 625 F.3d 661 (10th Cir. 2010) ...4

Clark v. Jeter,
 486 U.S. 456 (1988) ...22

Commonwealth v. Appleby,
 380 Mass. 296, 402 N.E.2d 1051 (1980) ...17

Daggett v. Comm’n on Gov’tl Ethics & Election Practices,
 172 F.3d 104 (1st Cir. 1999) ..2

District of Columbia v. Heller,
 554 U.S. 570 (2008) ... passim

Estate of Armstrong v. Village of Pinehurst,
 810 F.3d 892 (4th Cir. 2016) ..3, 18

Florida Bar v. Went for It, Inc.,
 515 U.S. 618 (1995) ...23

Fontenot v. Taser Int’l, Inc.,
 736 F.3d 318 (4th Cir. 2013) .. 18

Friedman v. City of Highland Park,
 784 F.3d 406 (7th Cir. 2015) ...10, 11, 21

Fyock v. City of Sunnyvale,
 779 F.3d 991 (9th Cir. 2015) ...22, 25

Heller v. District of Columbia,
 670 F.3d 1244 (D.C. Cir. 2011)9, 10, 14, 17, 21, 22, 25

Heller v. District of Columbia,
 801 F.3d 264 (D.C. Cir. 2015) ...21

Hightower v. City of Boston,
 693 F.3d 61 (1st Cir. 2012) ..19, 22

Case 1:17-cv-10248-DPW Document 23 Filed 06/07/17 Page 4 of 35

iv

Hodel v. Va. Surface Mining & Reclamation Ass’n, Inc.,
 452 U.S. 264 (1981) ...23

Hollis v. Lynch,
 827 F.3d 436 (5th Cir. 2016) ...14

James v. State,
 239 Ga. App. 541, 521 S.E.2d 465 (1999) ...20

Kachalsky v. Cty. of Westchester,
 701 F.3d 81 (2d Cir. 2012)...21, 23

Kolbe v. Hogan,
 849 F.3d 114 (4th Cir. 2017) ...10, 11, 18, 22, 25

Kyllo v. United States,
 533 U.S. 27 (2001) ...10

Lee v. Metro. Govt. of Nashville & Davidson Cnty.,
 596 F. Supp. 2d 1101 (M.D. Tenn. 2009) ..18

Massachusetts v. Dep’t of Health & Human Servs.,
 682 F.3d 1 (1st Cir. 2012) ..2

McCullen v. Coakley,
 134 S. Ct. 2518 (2014) ...24

McDonald v. City of Chicago,
 561 U.S. 742 (2010) ...6, 7

McGuire v. Reilly,
 260 F.3d 36 (1st Cir. 2001) ..23

Moore v. Madigan,
 702 F.3d 933 (7th Cir. 2012) ...2

New York State Rifle & Pistol Ass’n, Inc. v. Cuomo,
 804 F.3d 242 (2d Cir. 2015)... passim

Parker v. District of Columbia,
 478 F.3d 370 (D.C. Cir. 2007) ...10

People v. Hall,
 18 N.Y.3d 122, 960 N.E.2d 399 (2011) ...20

Case 1:17-cv-10248-DPW Document 23 Filed 06/07/17 Page 5 of 35

v

Powell v. Tompkins,
 783 F.3d 332 (1st Cir. 2016) ..19

Rideout v. Gardner,
 838 F.3d 65 (1st Cir. 2016) ..24

Russell v. Wright,
 916 F. Supp. 2d 629 (W.D. Va. 2013) ...18

State v. Delgado,
 298 Or. 395, 692 P.2d 610 (1984) ...10

State v. Gay,
 151 N.C. App. 530, 566 S.E.2d 121 (2012) ...20

State v. Kessler,
 289 Or. 359, 617 P.2d 94 (1980) ...8

State v. Rivera,
 216 N.C. App. 566, 716 S.E.2d 859 (2011) ...20

Turner Broadcasting Sys., Inc. v. FCC,
 512 U.S. 622 (1994) ...22

United States v. Agron,
 921 F.2d 25 (2d Cir. 1990) ..18

United States v. Booker,
 644 F.3d 12 (1st Cir. 2011) ..22, 24

United States v. DeCastro,
 682 F.3d 160 (2d Cir. 2012)...21

United States v. Jones,
 565 U.S. 400 (2012) ...10

United States v. Miller,
 307 U.S. 174 (1939) ...7, 8, 10

United States v. Sampson,
 486 F.3d 13 (1st Cir. 2007) ..20

United States v. Wallace,
 800 F.2d 1509 (9th Cir. 1986) ...18

Case 1:17-cv-10248-DPW Document 23 Filed 06/07/17 Page 6 of 35

vi

Woollard v. Gallagher,
 712 F.3d 865 (4th Cir. 2013) ...22

Wright v. District of Columbia,
 No. 1:16-cv-1556-JEB (D.D.C.) ..15

Federal Statutes and Regulations

U.S. CONST. amend. II ...6

Massachusetts Statutes and Regulations

501 Code Mass. Regs. 8.04(1) ...5, 24

501 Code Mass. Regs. 8.05 ..5, 24

501 Code Mass. Regs. 8.05(1) ...5

501 Code Mass. Regs. 8.05(2) ...5

G.L. c. 140, § 122C ..21

G.L. c. 140, § 122D..21

G.L. c. 140, § 131(a) ... 21

G.L. c. 140, § 131J ...1, 4, 5, 24

Massachusetts Session Laws

St. 1986, c. 212 ..4

St. 2004, c. 170, § 1 ...4

St. 2004, c. 170, § 2 ...5, 24

Miscellaneous

Amnesty Int’l, Annual Report: United States of America 20133

Blackstone, 4 COMMENTARIES ON THE LAWS OF ENGLAND (1769)18

A. Dennis et al., Acute Effects of TASER X26 Discharges in a Swine Model,
 63 J. TRAUMA 581 (2007) ..3

Case 1:17-cv-10248-DPW Document 23 Filed 06/07/17 Page 7 of 35

vii

J. Dunlap, THE NEW–YORK JUSTICE (1815) ..18

T. Edson, Exec. Office of Pub. Safety & Security,
 Electronic Control Weapons in Massachusetts: 2015 (Oct. 2016)5

C. Einhorn, Gun Country: The Awakening, N.Y. TIMES (2013)6

Z. Fagenson, Death of Florida man after police used Taser deemed homicide,
 REUTERS (May 15, 2015) ...3

H. Hale, A Galvanic or Electric Harpoon for Paralyzing Whales,
 5 SCIENTIFIC AMERICAN 404 (1850) ..13

D. Harris, Taser Use By Law Enforcement: Report of the Use of Force
 Working Group of Allegheny County, Pennsylvania,
 71 U. PITT. L. REV. 719 (2010) ..2, 4

A. Herndon, Death and questions after man is tased by Fall River Police,
 BOSTON GLOBE (May 17, 2016) ..3

C. Jacobs, End the Popularity Contest: A Proposal for Second Amendment
 “Type of Weapon” Analysis, 83 TENN. L. REV. 231 (2015)11, 13

R. Kane & M. White, TASER® Exposure and Cognitive Impairment,
 15 CRIMINOLOGY & PUB. POLICY 79 (2015) ..3, 4

W. Krouse, Congressional Research Service, Gun Control Legislation (2012)17

B. Lee, Man dies after being shot with Taser; Worcester police chief sees
 no excessive force, WORCESTER TELEGRAM & GAZETTE
 (July 29, 2015) ...3

D. McGuinness, Three charged in alleged stun gun theft,
 BOSTON GLOBE (July 22, 2016) ...20

M. Nizza, U.N. Torture Panel Singles Out Tasers, N.Y. TIMES
 (Nov. 26, 2007) ..4

Office of the Inspector Gen., U.S. Dep’t of Justice, No. I–2007–006,
 The Bureau of Alcohol, Tobacco, Firearms & Explosives’ National
 Firearms Registration & Transfer Record (2007)15

A. Rostron, Justice Breyer’s Triumph in the Third Battle over the
 Second Amendment, 80 GEO. WASH. L. REV. 703 (2012)11, 15

Case 1:17-cv-10248-DPW Document 23 Filed 06/07/17 Page 8 of 35

viii

M. Schmidt, “I Quit,” Handcuffed Man Says in Video of Fatal Encounter with
 Georgia Police, N.Y. TIMES (May 20, 2016) ..3

R. Smith, Is the Market for TASER’s Tasers Tapped Out?,
 THE MOTLEY FOOL (Sep. 27, 2016) ...16

J. Strote & P. Maher, Civilian Use of a Conducted Electrical Weapon,
 33 AM. J. OF EMERGENCY MEDICINE 606.e1 (2015)24

Taser Int’l, Inc., Form 10-K,
 2013 Annual Report to the U.S. Securities & Exchange Comm’n16

Taser Int’l, Inc., Form 10-K,
 2015 Annual Report to the U.S. Securities & Exchange Comm’n16

Taser Int’l, Inc., Form 10-K,
 2017 Annual Report to the U.S. Securities & Exchange Comm’n3, 16

C. Thompson & M. Berman, Improper Techniques, Increased Risks,
 WASH. POST (Nov. 26, 2015) ...3

M. Turner & M. Jumbelic, Stun Gun Injuries in the Abuse and Death of a
 Seven-Month-Old Infant, 48 J. OF FORENSIC SCIENCES 1 (2003)20

U.S. Patent No. 3,803,463 (filed July 10, 1972) ...12

U.S. Patent No. 4,253,132 (filed Dec. 29, 1977) ...12

M. White & J. Ready, The Impact of the Taser on Suspect Resistance:
 Identifying Predictors of Effectiveness, 56 CRIME & DELINQUENCY 70
 (Jan. 2010)..1, 2, 15

D. Zipes, Sudden Cardiac Arrest and Death Following Application of Shocks
 from an Electronic Control Device, 125 CIRCULATION 2417
 (2012) ..2, 3, 13

D. Zipes, TASER Electronic Control Devices Can Cause Cardiac Arrest
 in Humans, 129 CIRCULATION 101 (2014) ..3, 13

Case 1:17-cv-10248-DPW Document 23 Filed 06/07/17 Page 9 of 35

1

The Commonwealth prohibits civilians from possessing Tasers and stun guns. See G.L. c.

140, § 131J. These weapons—known as electrical weapons—inflict severe pain on their targets by

shocking them with a 50,000 volt electrical current. Although it is lawful for properly trained law

enforcement officers to use electrical weapons in the discharge of their official duties, the

Legislature determined that the weapons should not otherwise be available in Massachusetts. The

plaintiffs seek to overturn that legislative judgment, contending that the Second Amendment

guarantees them the right to possess and purchase electrical weapons.

 The plaintiffs’ Second Amendment claim should be rejected. Electrical weapons are not

“arms” protected by the Second Amendment because they are not the modern-day equivalent of

weapons commonly brought to militia service in the colonial era, nor are they in common use

today. But even if electrical weapons were constitutionally protected arms, the Commonwealth’s

restriction on the weapons does not burden the Second Amendment because the plaintiffs have

access to alternative weapons, including pepper spray and firearms, for use in self-defense.

Moreover, the Legislature’s decision to prohibit civilians from possessing electrical weapons

survives constitutional scrutiny because it is substantially related to the Commonwealth’s

important interest in promoting the safety of the public and of law enforcement officers.

BACKGROUND

I. History and Safety of Electrical Weapons.

 Electrical weapons were invented in the 1970s to provide law enforcement officers an

alternative to firearms. Today, electrical weapons are synonymous with Tasers, manufactured by

Taser International, Inc., which produces 95% of electrical weapons in circulation.1

1 See M. White & J. Ready, The Impact of the Taser on Suspect Resistance: Identifying

Predictors of Effectiveness, 56 CRIME & DELINQUENCY 70, 98 n. 1 (2010) (Kobick Aff., Ex. A).

Case 1:17-cv-10248-DPW Document 23 Filed 06/07/17 Page 10 of 35

2

Tasers operate in two modes: “dart” or “probe” mode, and “drive-stun” mode.2 In dart

mode, the Taser uses compressed nitrogen gas to fire two electrified wires at a target.3 The wires

are tipped with barbs that puncture the target’s clothes or skin, forming a closed electrical circuit

that runs from the device, through the person, and back to the device.4 The Taser delivers an initial

electrical pulse of 50,000 volts, followed by rapid 1,200-volt pulses, to the to target.5 The electrical

current “overrides the central nervous system, resulting in the loss of neuromuscular control,”

effectively paralyzing the target.6 In drive-stun mode, which operates the same as a stun gun, the

Taser is applied directly to the skin of the target.7 The electrical current achieves incapacitation

through pain, but not through paralysis.8 Most deployments of Tasers are in dart mode rather than

drive-stun mode.9

 Electrical weapons are known as “less lethal” weapons: While they are less lethal than

This information is a legislative fact—i.e., one that bears on the justification for the statute—not
an adjudicative fact—i.e., one that concerns the particular parties in a given case. See Moore v.
Madigan, 702 F.3d 933, 942 (7th Cir. 2012); Daggett v. Comm’n on Gov’tl Ethics & Election
Practices, 172 F.3d 104, 112 (1st Cir. 1999). It may, therefore, be asserted at summary judgment
and need not be proved at trial. See Massachusetts v. Dep’t of Health & Human Servs., 682 F.3d
1, 7 (1st Cir. 2012); Daggett, 172 F.3d at 112. Aside from the few adjudicative facts mentioned
in her Local Rule 56.1 Statement of Material Facts, the Attorney General relies on legislative
facts in defense of G.L. c. 140, § 131J.

2 See D. Harris, Taser Use By Law Enforcement: Report of the Use of Force Working Group
of Allegheny County, Pennsylvania, 71 U. PITT. L. REV. 719, 725 (2010).

3 See id.
4 See id.
5 See id.
6 White & Ready, supra note 1, at 74 (Kobick Aff., Ex. A); see also Harris, supra note 2, at

726.
7 See D. Zipes, Sudden Cardiac Arrest and Death Following Application of Shocks from an

Electronic Control Device, 125 CIRCULATION 2417, 2420 (2012) (Zipes II) (Kobick Aff., Ex. B).
8 Id.
9 Harris, supra note 2, at 725.

Case 1:17-cv-10248-DPW Document 23 Filed 06/07/17 Page 11 of 35

3

firearms, they can nevertheless be deadly.10 A 2013 study by Amnesty International concluded

that more than 500 people died between 2001 and 2012 after being shocked by a Taser.11 Peer-

reviewed research has found that Tasers can cause, and have caused, cardiac arrest in humans.12

Similar research found that two of eleven anesthetized pigs experienced acute ventricular

fibrillation and died after being shocked with a Taser, one within minutes of being shocked.13

Taser International warns that its “products are often used in aggressive confrontations that may

result in serious, permanent bodily injury or death to those involved,” and that its “products may

be associated with these injuries.”14 Reports of fatalities following the use of Tasers and stun guns

are not hard to come by15; in Massachusetts alone, at least two men have died in the last two years

after police officers deployed Tasers against them.16

 Aside from their lethality, electrical weapons are “designed to ‘cause . . . excruciating

pain.’” Estate of Armstrong v. Village of Pinehurst, 810 F.3d 892, 902 (4th Cir. 2016) (quoting

10 See R. Kane & M. White, TASER® Exposure and Cognitive Impairment, 15 CRIMINOLOGY

& PUB. POLICY 79, 82 (2015) (Kobick Aff., Ex. C); infra notes 11–16.
11 See Amnesty Int’l, Annual Report: United States of America 2013, 5 (Kobick Aff., Ex. D).
12 See D. Zipes, TASER Electronic Control Devices Can Cause Cardiac Arrest in Humans,

129 CIRCULATION 101, 109 (2014) (Zipes I) (Kobick Aff., Ex. E); Zipes II, supra note 7, at 2420
(Kobick Aff., Ex. B).

13 See A. Dennis et al., Acute Effects of TASER X26 Discharges in a Swine Model, 63 J.
TRAUMA 581, 584, 588 (2007) (Kobick Aff., Ex. F).

14 Taser Int’l, Inc., Form 10-K, 2017 Annual Report to the U.S. Securities & Exchange
Comm’n, at 17 (Kobick Aff., Ex. G).

15 See, e.g., M. Schmidt, “I Quit,” Handcuffed Man Says in Video of Fatal Encounter with
Georgia Police, N.Y. TIMES (May 20, 2016) (Kobick Aff., Ex. H); Z. Fagenson, Death of
Florida man after police used Taser deemed homicide, REUTERS (May 15, 2015) (Kobick Aff.,
Ex. I); C. Thompson & M. Berman, Improper Techniques, Increased Risks, WASH. POST (Nov.
26, 2015) (Kobick Aff., Ex. J).

16 See A. Herndon, Death and questions after man is tased by Fall River Police, BOSTON
GLOBE (May 17, 2016) (Kobick Aff., Ex. K); B. Lee, Man dies after being shot with Taser;
Worcester police chief sees no excessive force, WORCESTER TELEGRAM & GAZETTE (July 29,
2015) (Kobick Aff., Ex. L).

Case 1:17-cv-10248-DPW Document 23 Filed 06/07/17 Page 12 of 35

4

Cavanaugh v. Woods Cross City, 625 F.3d 661, 665 (10th Cir. 2010)) (internal alterations omitted).

The United Nations Committee Against Torture has warned that the most popular model of Taser

“cause[s] so much pain that use of it ‘constitute[s] a form of torture.’”17 One anecdotal account

describes the experience of being shocked by a Taser as follows:

I heard a rapid ticking sound, then a loud pop, and I felt the barbs strike my back
with a sting. Faster than I could think, the sting was replaced with something that
felt as if every muscle, from my legs through my chest and my jaw, had suddenly
and painfully seized up. It was like the most painful cramp I’d ever had, but giant-
sized, body-wide, and with a sharpness that is hard to describe. My teeth locked
together. All the while, a painful pulse went through me at regular, rapid intervals;
it seemed to zap through me, collecting in my chest. I let out an involuntary,
grunting sound from somewhere deep in my gut. I remember only one coherent
thought in my head while this was occurring: STOP! STOP! GET THIS OFF ME!
Despite my strong desire to do something, all through the Taser exposure I was
completely paralyzed. I could not move at all.18

Research has found that people incapacitated by electrical weapons can suffer temporary cognitive

impairment—specifically, reduced verbal learning and memory, difficulties in concentration,

elevated anxiety, and feelings of being overwhelmed.19

II. The Commonwealth’s Regulation of Electrical Weapons.

The Commonwealth first began regulating electrical weapons in 1986. Concerned over the

public safety risks posed by the weapons, the Legislature initially barred all individuals, including

law enforcement officers, from possessing electrical weapons. See St. 1986, c. 212.

The Legislature amended the law in 2004. See St. 2004, c. 170, § 1, codified at G.L. c. 140,

§ 131J. As amended, and in its current form, the statute prohibits possession of “a portable device

or weapon from which an electrical current, impulse, wave or beam may be directed, which

17 M. Nizza, U.N. Torture Panel Singles Out Tasers, N.Y. TIMES (Nov. 26, 2007) (Kobick

Aff., Ex. M).
18 See Harris, supra note 2, at 726–27.
19 See Kane & White, supra note 10, at 92–94, 98 (Kobick Aff., Ex. C).

Case 1:17-cv-10248-DPW Document 23 Filed 06/07/17 Page 13 of 35

5

current, impulse, wave or beam is designed to incapacitate temporarily, injure or kill.” G.L. 140,

§ 131J. Law enforcement officers are exempted from the ban when using electrical weapons in the

discharge of their official duties, as are suppliers of the weapons to law enforcement officers. Id.

The statute directed the Secretary of the Executive Office of Public Safety and Security

(“EOPSS”) to “adopt regulations governing who may sell or offer to sell such devices or weapons

in the commonwealth and governing law enforcement training on the appropriate use of portable

electrical weapons.” Id. Under those regulations, law enforcement officers must complete a

defensive tactics training course, a firearms training course, and a training program on the use of

electrical weapons before becoming qualified to possess electrical weapons. 501 Code Mass. Regs.

(“C.M.R.”) 8.04(1), 8.05. The electrical weapons training must, among other things, review the

mechanics of electrical weapons; discuss the medical implications of discharging electrical

weapons, particularly on persons with preexisting medical conditions; train officers to become

proficient in deploying electrical weapons; and highlight the place of electrical weapons in the

police department’s use-of-force policy. Id. § 8.05(1). Officers must thereafter complete annual

recertification training and demonstrate ongoing proficiency with electrical weapons. Id. § 8.05(2).

The Legislature required electrical weapons used by law enforcement officers to include

“a mechanism for tracking the number of times the device or weapon has been fired.” G.L. c. 140

§ 131J. Police departments must also track “the identifying characteristics, including the race and

gender, of the individuals who have been fired upon.” St. 2004, c. 170, § 2. This data must then

be compiled and analyzed in an annual report on the deployment of electrical weapons in the

Commonwealth. Id.; see, e.g., T. Edson, Exec. Office of Pub. Safety & Security, Electronic

Control Weapons in Massachusetts: 2015 (Oct. 2016) (Kobick Aff., Ex. N).

Case 1:17-cv-10248-DPW Document 23 Filed 06/07/17 Page 14 of 35

6

III. The Plaintiffs.

 The plaintiffs are three individuals who wish to purchase and possess electrical weapons

in Massachusetts. See Pltfs’ Statement of Material Facts ¶¶ 2, 4, 8, 10, 15. Plaintiffs Martel and

Bates hold licenses to carry firearms in Massachusetts. Id. ¶¶ 3, 9. Plaintiff Major has attested that

she “cannot contemplate any circumstances under which she would use a firearm, even in self-

defense.” Id. ¶ 14. However, filings in a recent case in this Court demonstrate that Major has

extensive experience using firearms, has sought to purchase firearms, and holds a license to carry

firearms.20 Thus, it appears that all three plaintiffs are licensed to carry firearms in Massachusetts.

ARGUMENT

I. Electrical Weapons Are Not “Arms” Protected by the Second Amendment.

The Second Amendment provides, “A well regulated Militia, being necessary to the

security of the free State, the right of the people to keep and bear Arms, shall not be infringed.”

U.S. CONST. amend. II. In District of Columbia v. Heller and McDonald v. City of Chicago, the

Supreme Court held that the Second Amendment secures an individual right, incorporated against

the states, to possess a handgun in the home for self-defense. See McDonald, 561 U.S. 742, 791

20 That complaint alleged that Donna Major “is a licensed Massachusetts firearm owner,”

“has been involved in the shooting sports for approximately 12 years,” “has been a
Massachusetts State Police certified basic firearms safety instructor for 10 years, is an NRA
certified basic pistol instructor,” “shoots competitively at USPSA competitions,” and “was a
founding member of Boston Urban Action Shooter, a USPSA-affiliated club.” Complaint in
Draper v. Healey, U.S.D.C. No. 1:14-cv-12471-NMG, ¶¶ 6.3, 41.2 (Kobick Aff., Ex. O). As in
this case, Major represented that she is an MRI staff technologist at a major Boston teaching
hospital and lives in Boston, Massachusetts. See id.; Pltfs’ Statement of Material Facts ¶¶ 13, 14.
Attached to the complaint were two emails from Major, in which she wrote, “I am currently in
the market for an unmodified (OEM) 3rd or 4th generation Glock pistol. . . . I have a current
Massachusetts LTC class A.” Exhibit 5 to Complaint in Draper v. Healey, U.S.D.C. No. 1:14-cv-
12471-NMG (Kobick Aff., Ex. P). In addition, Major was featured in a documentary that showed
pictures of her shooting guns and contained audio of her describing her experiences shooting
guns. See C. Einhorn, Gun Country: The Awakening, N.Y. TIMES (2013), available at
http://www.nytimes.com/projects/2013/gun-country/?hp (last visited June 7, 2017).

Case 1:17-cv-10248-DPW Document 23 Filed 06/07/17 Page 15 of 35

http://www.nytimes.com/projects/2013/gun-country/?hp

7

(2010) (plurality); Heller, 554 U.S. 570, 635 (2008). But Heller and McDonald also explained that

the Second Amendment does not guarantee “a right to keep and carry any weapon whatsoever in

any manner whatsoever and for whatever purpose.” McDonald, 561 U.S. at 786; Heller, 554 U.S.

at 626. Rather, “the Second Amendment right, whatever its nature, extends only to certain types

of weapons.” Heller, 554 U.S. at 623.

Electrical weapons are not among the “arms” protected by the Second Amendment. They

fail each test employed by lower courts to determine whether a weapon is constitutionally

protected: They are not lineal descendants of weapons in common use at the time the Second

Amendment was ratified; they are not in common use today; and there is no evidence that they are

typically possessed by law-abiding citizens for lawful purposes. Because the plaintiffs cannot meet

their burden of demonstrating that electrical weapons fall within the scope of the Second

Amendment, their challenge to Section 131J fails.

A. Heller, McDonald, and Caetano.

Although Heller did not adopt a definitive test for determining which weapons qualify as

“arms” protected by the Second Amendment, it did offer guidance. “[T]he Second Amendment

confers an individual right to keep and bear arms,” the Court explained, “though only arms that

‘have some reasonable relationship to the preservation or efficiency of a well regulated militia.’”

Heller, 554 U.S. at 622 (quoting United States v. Miller, 307 U.S. 174, 178 (1939)). “‘[O]rdinarily

when called for [militia] service’” in the colonial and Revolutionary War period, the Court

recounted, “‘men were expected to appear bearing arms supplied by themselves and of the kind in

common use at the time.’” Id. at 624 (quoting Miller, 307 U.S. at 179). This history illustrated how

“the Second Amendment’s operative clause further[ed] the purpose announced in its preface”: At

the time the Second Amendment was ratified, “‘[small-arms] weapons used by militiamen and

Case 1:17-cv-10248-DPW Document 23 Filed 06/07/17 Page 16 of 35

8

weapons used in defense of person and home were one and the same.’” Id. at 625 (quoting State

v. Kessler, 289 Or. 359, 368, 614 P.2d 94, 98 (1980)).

From this history, Heller made several observations about the weapons eligible for Second

Amendment protection. The Court first rejected the notion that the Second Amendment extends

only to “those arms in existence in the 18th century.” Id. at 582. Rather, “the Second Amendment

extends, prima facie, to all instruments that constitute bearable arms, even those that were not in

existence at the time of the founding.” Id. Next, Heller qualified that pronouncement, announcing

at least two limitations on the types of weapons eligible for protection. First, the Court explained,

because the Amendment refers to arms that citizens brought from home to militia service, “the

sorts of weapons protected [a]re those ‘in common use at the time.’” Id. at 637 (quoting Miller,

307 U.S. at 179). “[T]hat limitation,” the Court continued, is “fairly supported by the historical

tradition of prohibiting the carrying of ‘dangerous and unusual weapons.’” Id. Thus, weapons that

would not have been brought from home, such as those designed for military use, are not protected.

See id. (“weapons that are most useful in military service—M-16 rifles and the like—may be

banned”). Second, the Court explained, “the Second Amendment does not protect those weapons

not typically possessed by law-abiding citizens for lawful purposes, such as short-barreled

shotguns.” Id. at 625.

 In Caetano v. Massachusetts, 136 S. Ct. 1027 (2016) (per curiam), the Court reaffirmed

those passages from Heller. After the Massachusetts Supreme Judicial Court (“SJC”) held, based

on reasoning inconsistent with Heller, that stun guns are not protected by the Second Amendment,

the Court corrected that reasoning in a five-paragraph per curiam opinion and remanded for further

Case 1:17-cv-10248-DPW Document 23 Filed 06/07/17 Page 17 of 35

9

proceedings.21 The Court emphasized that “the Second Amendment “extends . . . to . . . arms . . .

that were not in existence at the time of the founding.” 136 S. Ct. at 1028 (quoting Heller, 554

U.S. at 582). In addition, the Court explained, “Heller rejected the proposition ‘that only those

weapons useful in warfare are protected.’” Id. (quoting Heller, 554 U.S. at 624–25). Notably, the

Court did not opine on whether electrical weapons are protected by the Second Amendment or, if

they are, whether Section 131J is nonetheless constitutional. See id. at 1027–28.22

B. Electrical Weapons Are Not Protected Because They Are Not Lineal
Descendants of Weapons In Common Use When the Second Amendment Was
Ratified, Nor Are They In Common Use Today.

Since Heller, courts have concluded that weapons are eligible for Second Amendment

protection only if they are (1) in common use at the time, and (2) typically possessed by law-

abiding citizens for lawful purposes. See, e.g., New York State Rifle & Pistol Ass’n, Inc. v. Cuomo,

804 F.3d 242, 255–57 (2d Cir. 2015), cert. denied sub. nom., Shew v. Malloy, 136 S. Ct. 2486

(2016) (“NYSRPA”); Heller v. District of Columbia, 670 F.3d 1244, 1260 (D.C. Cir. 2011) (“Heller

II”).

In applying the first element of this test—whether a weapon is “in common use at the time,”

Heller, 554 U.S. at 624, 637—courts have adopted two distinct analytic approaches. Because

Heller did not specify which “time” matters for purposes of the test, some courts have focused on

21 The plaintiffs assert, incorrectly, that the Supreme Court “reversed” the SJC’s decision in

Caetano, thereby implying the invalidity of that court’s judgment upholding Section 131J. See
Pltfs’ Br. at 5. In fact, the Supreme Court “vacated” the SJC’s judgment and “remanded for
further proceedings not inconsistent with [its] decision.” Caetano, 136 S. Ct. at 1028. The
distinction matters because the Supreme Court’s disposition indicated only that the SJC’s
reasoning was incorrect; it did not indicate that the SJC’s judgment upholding the
constitutionality of Section 131J was incorrect.

22 In a concurrence joined only by Justice Thomas, Justice Alito did express his view that
electrical weapons are protected by the Second Amendment. See Caetano, 136 S. Ct. at 1028–33
(Alito, J., concurring in the judgment). The six other justices did not express agreement with this
view.

Case 1:17-cv-10248-DPW Document 23 Filed 06/07/17 Page 18 of 35

10

whether a weapon is a modern-day equivalent or lineal descendant of a weapon that was in

common use at the time the Second Amendment was ratified. See, e.g., Friedman v. City of

Highland Park, 784 F.3d 406, 410 (7th Cir. 2015), cert. denied, 136 S. Ct. 447; Parker v. District

of Columbia, 478 F.3d 370, 398 (D.C. Cir. 2007), aff’d sub nom. Heller, 554 U.S. 570; State v.

Delgado, 298 Or. 395, 400, 692 P.2d 610, 612 (1984); see also Heller II, 670 F.3d at 1275

(Kavanaugh, J., dissenting) (“when legislatures seek to address new weapons that have not

traditionally existed . . . the proper interpretive approach is to reason by analogy from history and

tradition”). This approach is known as the “lineal descendants” test. See Parker, 478 F.3d at 398.23

Other courts, in contrast, have focused on whether a weapon is in common use today. See, e.g.,

NYSRPA, 804 F.3d at 255–56; Heller II, 670 F.3d at 331. This approach is known as the “popularity

test.” See Kolbe v. Hogan, 849 F.3d 114, 141 (4th Cir. 2017) (en banc).24

23 Although applied less frequently since Heller, the lineal descendants test preserves

Heller’s requirement that any weapons protected by the Second Amendment “‘have some
reasonable relationship to the preservation or efficiency of a well regulated militia.’” 554 U.S. at
622 (quoting Miller, 307 U.S. at 178); see also Tr. of Oral Arg. at 77, Heller, 554 U.S. 570
(Roberts, C.J.) (“[W]e are talking about lineal descendants of the arms.”) (Kobick Aff., Ex. Q).
Because the test requires reasoning by analogy to weapons originally understood to fall within
the Second Amendment’s scope, it also accounts for the constitutional text and Heller’s
interpretive methodology. A similar approach, in which courts reason by analogy to common law
trespass, is used to determine whether modern-day technology effectuates a search under the
Fourth Amendment. See United States v. Jones, 565 U.S. 400, 404–05 (2012) (installation of a
GPS tracking device on a car constituted a search because “[t]he Government physically
occupied private property for the purpose of obtaining information,” and “such a physical
intrusion would have been considered a ‘search’ within the meaning of the Fourth Amendment
when it was adopted”); Kyllo v. United States, 533 U.S. 27, 34–35 (2001) (“obtaining by sense-
enhancing technology any information regarding the interior of the home that could not
otherwise have been obtained without physical intrusion into a constitutionally protected area . . .
constitutes a search” (quotation marks omitted)).

24 Courts and commentators have noted that the popularity test suffers from considerable
deficiencies. First, it is doctrinally inconsistent with Heller. Heller made clear that the Second
Amendment “only” protects “arms that ‘have some reasonable relationship to the preservation or
efficiency of a well regulated militia.’” 554 U.S. at 622 (quoting Miller, 307 U.S. at 178). But the
popularity test pays no heed to whether a weapon has any relationship to a “well regulated
militia,” armed, as it was, by weapons from citizens’ homes. It therefore ignores the prefatory

Case 1:17-cv-10248-DPW Document 23 Filed 06/07/17 Page 19 of 35

11

The First Circuit has not yet addressed how it will determine whether a weapon is an arm

protected by the Second Amendment. Nevertheless, under either the lineal descendants test or the

popularity test, electrical weapons are not “in common use at the time” and are not, therefore,

entitled to Second Amendment protection.

1. Electrical Weapons Are Not Lineal Descendants of Founding-Era Weapons.

Electrical weapons are not modern-day equivalents of any weapon typically brought to

militia service when the Second Amendment was ratified. The best source for determining the

types of founding-era weapons in common use is the Militia Act of 1792. See Kobick Aff., Ex. R.

It required militiamen to report for service with

a good musket or firelock, a sufficient bayonet and belt, two spare flints, and a

clause of the Second Amendment. Second, the test depends on circular logic. If a weapon is legal
in most states, it is more likely to be commonly owned, and therefore constitutionally protected
under the test. Conversely, if a weapon is prohibited in most states or nationwide, it is unlikely to
be commonly owned, and therefore would not be entitled to constitutional protection. Yet “it
would be absurd to say that the reason why a particular weapon can be banned is that there is a
statute banning it, so that it isn’t commonly owned. A law’s existence can’t be the source of its
own constitutional validity.” Friedman, 784 F.3d at 409. The test also generates instability in
constitutional interpretation, because under the test weapons can gain and lose Second
Amendment protection as their popularity ebbs and flows or as they become more or less
regulated. See A. Rostron, Justice Breyer’s Triumph in the Third Battle over the Second
Amendment, 80 GEO. WASH. L. REV. 703, 712, 728 (2012). Third, as a consequence of this
circular logic, the test creates perverse incentives. When a new weapon is invented, the test may
encourage manufacturers to flood the market before the weapon can be regulated in order to
guarantee its protection. See Kolbe, 849 F.3d at 141. Conversely, the test may prompt Congress
to immediately ban any new weapon in order to keep the weapon from becoming common
enough to attain constitutionally-protected status. That would empower Congress to define the
scope of the Second Amendment, a result contrary to our constitutional structure. See C. Jacobs,
End the Popularity Contest: A Proposal for Second Amendment “Type of Weapon” Analysis, 83
TENN. L. REV. 231, 265–69 (2015). Fourth, the test requires courts to determine just how popular
a weapon must be in order to qualify for Second Amendment protection. But nothing in Heller
suggests any particular threshold. See Friedman, 784 F.3d at 409 (“what line separates
‘common’ from ‘uncommon’ ownership is something the Court did not say”). Consequently,
when applying the test in a close case, a court must engage in ad hoc line-drawing. Finally, the
test requires litigants to present data on the prevalence of particular weapons in the general
population. That might be a straightforward task for handguns and other well-studied weapons,
but it is a harder undertaking for weapons, like electrical weapons, that are not closely tracked.

Case 1:17-cv-10248-DPW Document 23 Filed 06/07/17 Page 20 of 35

12

knapsack, a pouch, with a box therein, to contain not less than twenty four
cartridges, suited to the bore of his musket or firelock, each cartridge to contain a
proper quantity of powder and ball: or with a good rifle, knapsack, shot-pouch, and
powder-horn, twenty balls suited to the bore of his rifle, and a quarter of a pound
of powder.

1 Stat. 271. Commissioned officers were further required to bring “a sword or hanger and

espontoon.” Id. Artillery officers were to be “armed with a sword or hanger, a fusee, bayonet and

belt, with a cartridge-box to contain twelve cartridges.” Id. at 272. Cavalry officers were to “furnish

. . . good horses of at least fourteen hands and a half high, and to be armed with a sword and pair

of pistols.” Id. And dragoons were to “furnish . . . a serviceable horse, . . . a pair of pistols, a sabre,

and a cartouch-box, to contain twelve cartridges for pistols.” Id.

 Electrical weapons are not descended from any of these weapons. The plaintiffs claim that

the closest analogue is the pistol. See Pltfs’ Br. at 6. But electrical weapons are not the modern-

day equivalent of the colonial-era pistol; they are a wholly distinct category of weapon. First,

electrical weapons incapacitate their victims with an electrical current instead of a bullet. They

overpower the central nervous system and paralyze their targets. See supra, at 2. Colonial-era

pistols, in contrast, operated by projecting bullets into their targets’ bodies. Electrical weapons are

battery-operated; colonial pistols did not depend on electricity at all. Second, in his original patent

applications, the inventor of electrical weapons cited an 1850s invention—a harpoon connected to

a generator that could electrocute whales—as the relevant prior art for modern-day Tasers and stun

guns.25 That indicates that if electrical weapons are lineally descended from anything, it would be

the electric whaling harpoon, a weapon that was not in common use at the time the Second

25 See, e.g., U.S. Patent No. 3,803,463 (filed July 10, 1972) (Kobick Aff. Ex. S); U.S. Patent

No. 4,253,132 (filed Dec. 29, 1977) (Kobick Aff. Ex. T).

Case 1:17-cv-10248-DPW Document 23 Filed 06/07/17 Page 21 of 35

13

Amendment was ratified.26 Third, as the plaintiffs admit, Tasers propel their electrified barbs with

compressed nitrogen gas rather than gunpowder.27 For this reason, electrical weapons are not

classified as “firearms” subject to regulation by the Bureau of Alcohol, Tobacco, Firearms and

Explosives.28 These differences demonstrate that electrical weapons are categorically different

than pistols: They exploit different forms of technology, they were envisioned as descending from

a different type of weapon, and they are regarded by regulators as categorically different weapons.

 The plaintiffs contend that electrical weapons and pistols are similar because both types of

weapons are small, light, easily carried, and may be readily accessible in case of an emergency.

See Pltfs’ Br. at 6. But that proves too much. Any number of weapons—for example, throwing

stars and switch blades—share those same characteristics. But no one would claim that those

weapons are the modern-day equivalents of the colonial-era pistol, and neither can anyone

plausibly make the same claim about electrical weapons. See Jacobs, supra note 24, at 280 (“It

would be hard to argue that tasers are descended from any kind of weapon that would be familiar

to the founders.”). In contrast, it is easy to see how the handguns at issue in Heller were lineally

descended from the colonial-era pistol: Even though modern-day handguns incorporate

technological advances, they still rely on the same basic technology and have always been regarded

by the government as a form of firearm.

For these reasons, electrical weapons are not lineal descendants of the pistol in common

use at the time the Second Amendment was ratified. Electrical weapons are not, accordingly,

26 See H. Hale, A Galvanic or Electric Harpoon for Paralyzing Whales, 5 SCIENTIFIC

AMERICAN 401, 404 (1850) (Kobick Aff., Ex. U) (showing a diagram of and describing the
electric whaling harpoon, newly invented in 1850).

27 See Pltfs’ Br. at 6; Zipes II, supra note 7, at 2417 (Kobick Aff., Ex. B).
28 Zipes I, supra note 12, at 101 (Kobick Aff. Ex. E); Zipes II, supra note 7, at 2417 (Kobick

Aff., Ex. B).

Case 1:17-cv-10248-DPW Document 23 Filed 06/07/17 Page 22 of 35

14

“arms” protected by the Second Amendment.

2. In the Alternative, Electrical Weapons Are Not In Common Use Today.

In the alternative, under the popularity test, electrical weapons are not in common use today

and therefore are not protected by the Second Amendment.

a. Electrical Weapons Are Not Widespread.

Whether a weapon is in common use today “is an objective and largely statistical inquiry.”

NYSRPA, 804 F.3d at 256. Courts have looked to sales data, manufacturing data, and statistics on

the prevalence of a particular weapon. In NYSRPA, for example, the Second Circuit held that

assault weapons are in common use today because they represent at least “two percent of the

nation’s firearms, . . . amounting to approximately seven million guns.” 804 F.3d at 255. It also

looked to evidence that “nearly four million units of a single assault weapon, the popular AR–15,

have been manufactured between 1986 and March 2013.” Id.; see also Heller II, 670 F.3d at 1261

(examining manufacturing data for assault weapons and the number of assault weapons as a

percentage of total firearms and rifles produced domestically).

In applying this test, courts inquire into popularity amongst private citizens, not amongst

law enforcement or military officers. See, e.g., Hollis v. Lynch, 827 F.3d 436, 449 (5th Cir. 2016)

(finding that machine guns are not in common use because “there are 175,977 pre-1986 civilian-

owned machine guns in existence” (emphasis added)); NYSRPA, 804 F.3d at 25 (examining data

showing that “only 7.5 percent of assault weapon owners are active law enforcement officers”).

This is consistent with Heller. As Heller explained, the Second Amendment protects “the right of

law-abiding, responsible citizens to use arms in defense of hearth and home.” 554 U.S. at 635

(emphasis added). The right is held by citizens, not by law enforcement officers discharging their

official duties. See id. Moreover, the Second Amendment does not protect “weapons that are most

Case 1:17-cv-10248-DPW Document 23 Filed 06/07/17 Page 23 of 35

15

useful in military service—M-16 rifles and the like.” Heller, 554 U.S. at 627. If weapons used in

military and law enforcement activities were counted for purposes of the popularity test, they

would likely be sufficiently numerous that they would qualify for Second Amendment protection,

contrary to Heller. In evaluating whether electrical weapons are in common use today, then, this

Court must look to their popularity amongst civilians.

The publicly available data demonstrates that electrical weapons are not commonly found

in American households and generate insignificant civilian sales. A representative of Taser

International, the company that accounts for 95% of all electrical weapons sales,29 states that it has

sold 275,000 Tasers to civilians since 1994.30 This means that only 0.085% of the American

populace owns an electrical weapon, assuming, favorably for the plaintiffs, that no one person

owns more than one electrical weapon and that each electrical weapon sold is still in circulation.31

As Justice Scalia said at oral argument in Heller, a weapon possessed by such a comparably small

fraction of the population is not in common use today. See Tr. of Oral Argument at 22, Heller, 554

U.S. 570 (stating if there were in excess of 100,000 machine guns and a U.S. population of 300

million people, machine guns are not common) (Kobick Aff., Ex. Q).32 In addition, Taser’s sales

of electrical weapons to civilians have steadily declined in recent years, from 6% of its net sales

29 See White & Ready, supra note 1, at 98 n. 1 (Kobick Aff., Ex. A).
30 See Decl. of Mark Kroll, Wright v. District of Columbia, No. 1:16-cv-1556-JEB (D.D.C.),

¶ 5 (Kobick Aff., Ex. V).
31 The U.S. population is 325 million people. See U.S. Census Bureau, U.S. & World

Population Clock, available at https://www.census.gov/popclock/ (last visited June 7, 2017).
32 See also Rostron, supra note 24, at 711 (“Even if more than one hundred thousand

Americans legally own machine guns, they still represent only a small fraction of the Nation’s
population, and therefore Scalia believes those weapons are ‘quite unusual’ and too uncommon
to receive the Second Amendment’s protection.”). In fact, when Heller was decided, there were
nearly 400,000 lawful machine guns registered with the federal government. See Office of the
Inspector Gen., U.S. Dep’t of Justice, No. I–2007–006, The Bureau of Alcohol, Tobacco,
Firearms & Explosives’ National Firearms Registration & Transfer Record 2 (2007) (Kobick
Aff., Ex. W).

Case 1:17-cv-10248-DPW Document 23 Filed 06/07/17 Page 24 of 35

https://www.census.gov/popclock/

16

in 2010 to just 2.3% of its net sales in 2014.33 And Taser itself represents that its products have

gained only “limited acceptance in the private citizen market” and that the company is “materially

dependent on acceptance of [its] products by law enforcement markets.” Taser Int’l, Form 10-K,

2017 Annual Report to the U.S. Securities & Exchange Comm’n, at 10, 13 (Kobick Aff., Ex. G).

The plaintiffs do not dispute that, at most, 275,000 electrical weapons are owned by private

citizens in the United States. See Pltfs’ Br. at 7. Indeed, they rely on a passage from the concurrence

in Caetano indicating that merely 200,000 electrical weapons are owned by private citizens. See

id. (quoting Caetano, 136 S. Ct. at 1032–33 (Alito, J., concurring in the judgment)).34 From this,

they conclude that electrical weapons “are now widespread in the United States.” Pltfs’ Br. at 7.

But the plaintiffs do not, and cannot, explain how those weapons could ever be considered

“widespread” when they are possessed by such a tiny fraction of the U.S. population. The scarcity

of electrical weapons is all the more striking, since civilians may possess electrical weapons in 45

states. See id. If the weapons are lawful in most jurisdictions, one would expect that they would

have gained more of a foothold amongst private citizens if they were, in fact, in common use.35

33 See Taser Int’l, Inc., Form 10-K, 2015 Annual Report to the U.S. Securities & Exchange

Comm’n, at 6 (Kobick Aff., Ex. X) (consumer product sales accounted for 2.3% of net sales in
2014, 2.9% in 2013, and 4% in 2012); Taser Int’l, Inc., Form 10-K, 2013 Annual Report to the
U.S. Securities & Exchange Comm’n, at 6 (Kobick Aff., Ex. Y) (consumer product sales
accounted for 4% of net sales in 2012, 5% in 2011, and 6% in 2010).

34 The plaintiffs misleadingly refer to this quotation as a citation to Caetano. See Pltfs’ Br. at
7–8. It is not: It is a citation to Justice Alito’s concurrence in the judgment in Caetano. While
Justice Alito believed that electrical weapons were in common use today, the majority opinion in
Caetano expressed no opinion on that issue. See Caetano, 136 S. Ct. at 1027–28.

35 Even if this Court were to look at data on electrical weapons possession by law
enforcement officers, in addition to civilians, the weapons could not be deemed in common use.
Taser represents that it has sold 850,000 Tasers to law enforcement officers. See Kroll Decl.,
supra note 30, ¶ 5 (Kobick Aff., Ex. V); R. Smith, Is the Market for TASER’s Tasers Tapped
Out?, THE MOTLEY FOOL (Sep. 27, 2016) (Kobick Aff., Ex. Z). If that sum were added to the
275,000 Tasers sold to civilians, the percentage of the U.S. population that owns electrical
weapons would increase only slightly, to 0.35%. Nothing from Heller or post-Heller case law
suggests that such negligible market saturation qualifies as “in common use” today.

Case 1:17-cv-10248-DPW Document 23 Filed 06/07/17 Page 25 of 35

17

Weapons that have been deemed in common use are far more numerous than electrical

weapons. The D.C. and Second Circuits determined that large-capacity magazines are in common

use today because they were used in “18 percent of all firearms owned by civilians in 1994, . . .

and approximately 4.7 million more such magazines were imported into the United States between

1995 and 2000,” Heller II, 670 F.3d at 1261; and “25 million large-capacity magazines were

available in 1995 . . . and nearly 50 million such magazines . . . were approved for import by 2000,”

NYSRPA, 804 F.3d at 255. The Second Circuit also found that assault weapons were in common

use today because seven million of them were in circulation. NYSRPA, 804 F.3d at 255. And at the

time the Supreme Court decided Heller, there were more than 100 million handguns available to

civilians nationwide. See W. Krouse, Congressional Research Service, Gun Control Legislation,

at 8 (2012) (Kobick Aff., Ex. AA). Electrical weapons have nowhere near this market saturation.

b. Electrical Weapons Are Dangerous and Unusual.

In support of its statement that the Second Amendment only protects weapons “in common

use at the time,” Heller cited the common law “tradition of prohibiting the carrying of ‘dangerous

and unusual’ weapons.” 554 U.S. at 627. Although Heller did not regard that tradition as a

standalone test for which weapons are “arms” under the Second Amendment, the tradition does

support the conclusion that electrical weapons are not in common use today.

First, the data showing the scarcity of electrical weapons in the United States establishes

that electrical weapons are unusual. See supra, at 14–17. Second, while electrical weapons are less

lethal than firearms, they are nevertheless dangerous. At common law, weapons that were

“designed and constructed to produce death or great bodily harm” and “for the purpose of bodily

assault or defense” were dangerous per se. Commonwealth v. Appleby, 380 Mass. 296, 402 N.E.2d

1051, 1056 (1980). Examples of such weapons include “firearms, daggers, stilettos and brass

Case 1:17-cv-10248-DPW Document 23 Filed 06/07/17 Page 26 of 35

18

knuckles,” but not “pocket knives, razors, hammers, wrenches and cutting tools.” Id. Electrical

weapons—like daggers and brass knuckles—are designed for the purpose of bodily assault or

defense, not for utilitarian purposes, and therefore rank as dangerous. Indeed, accounts of people

killed by electrical weapons appear throughout federal and state case law. See, e.g. Armstrong, 810

F.3d at 896–98; Fontenot v. Taser Int’l, Inc., 736 F.3d 318 (4th Cir. 2013); Russell v. Wright, 916

F. Supp. 2d 629 (W.D. Va. 2013); Lee v. Metro. Govt. of Nashville & Davidson Cnty., 596 F. Supp.

2d 1101 (M.D. Tenn. 2009). And courts have had little trouble concluding that electrical weapons

are dangerous. See, e.g., United States v. Agron, 921 F.2d 25, 26 (2d Cir. 1990) (per curiam);

United States v. Wallace, 800 F.2d 1509, 1513 (9th Cir. 1986).

The plaintiffs dispute that electrical weapons are dangerous. The historical tradition cited

in Heller, they contend, should be reframed as one involving “unusually dangerous” weapons.

Pltfs’ Br. at 8. But that is not what Heller said, nor is it an accurate description of the tradition

Heller referenced. At common law, it was considered an affray “for a man to arm himself with

dangerous and unusual weapons, in such a manner as will naturally cause terror to the people.” J.

Dunlap, THE NEW–YORK JUSTICE 8 (1815) (Kobick Aff., Ex. BB). Or, as Blackstone put it, “[t]he

offence of riding or going armed, with dangerous or unusual weapons, is a crime against the public

peace, by terrifying the good people of the land.” 4 COMMENTARIES ON THE LAWS OF ENGLAND

149 (1769) (Kobick Aff., Ex. CC).36 None of the sources discussing affrays refer to “unusually

36 Whether this tradition is formulated in the conjunctive or in the disjunctive remains

unsettled. Heller itself used both formulations, referring first to the “restrictions and the
prohibition on terrorizing people with dangerous or unusual weapons,” 554 U.S. at 623
(emphasis added), and then later to the “historical tradition of prohibiting the carrying of
‘dangerous and unusual weapons,’” id. at 627 (emphasis added). As illustrated by the quotations
from Blackstone and Dunlap, the sources Heller cited that discuss affrays also use both
formulations. See supra, at 18. Heller’s ambiguity on this point has led some courts to avoid the
inquiry altogether. See, e.g., Kolbe, 849 F.3d at 136 (“Is the standard ‘dangerous and unusual,’ or
is it actually ‘dangerous or unusual’?”).

Case 1:17-cv-10248-DPW Document 23 Filed 06/07/17 Page 27 of 35

19

dangerous” weapons. And because Heller explicitly relied on this common law offense in support

of its “in common use” test, the common law definition of “dangerous”—i.e., weapons designed

for the purpose of bodily assault or defense—must apply.

* * *

For all of these reasons, the plaintiffs cannot meet their burden of demonstrating that

electrical weapons are in common use. Electrical weapons fail the popularity test because they are

not widespread in the United States, and they are dangerous and unusual. Electrical weapons also

fail the lineal descendants test because they are not the modern-day equivalent of any founding-

era weapon that would have been brought to militia service. The First Circuit has indicated that

courts should proceed cautiously before expanding the scope of the Second Amendment. See, e.g.,

Powell v. Tompkins, 783 F.3d 332, 348–49 (1st Cir. 2016) (declining to decide whether the Second

Amendment extends outside the home); Hightower v. City of Boston, 693 F.3d 61, 72–74 & n. 8

(1st Cir. 2012) (same). In accordance with that approach and with the tests used to determine

whether a weapon is a constitutionally protected “arm,” this Court should conclude that the Second

Amendment does not protect electrical weapons.

C. The Record Does Not Establish that Electrical Weapons Are Typically Possessed
by Law-Abiding Citizens for Lawful Purposes.

Under the second, and independent, limitation on weapons eligible for Second Amendment

protection, a weapon must be “typically possessed by law-abiding citizens for lawful purposes” to

be protected. Heller, 554 U.S. at 625. This test requires courts “to look into both broad patterns of

use and the subjective motives of [weapons] owners.” NYSRPA, 804 F.3d at 256.

The plaintiffs have introduced no evidence that shows that electrical weapons are typically

possessed by law-abiding citizens for lawful purposes. Certainly some civilians do possess

electrical weapons for lawful purposes, like self-defense. But civilians also use electrical weapons

Case 1:17-cv-10248-DPW Document 23 Filed 06/07/17 Page 28 of 35

20

for unlawful purposes, like committing robberies and kidnappings. See, e.g., State v. Gay, 151

N.C. App. 530, 566 S.E.2d 121 (2012) (robbery with stun gun); State v. Rivera, 216 N.C. App.

566, 716 S.E.2d 859 (2011) (same); People v. Hall, 18 N.Y.3d 122, 960 N.E.2d 399 (2011) (same);

James v. State, 239 Ga. App. 541, 521 S.E.2d 465 (1999) (robbery and kidnapping with a stun

gun); D. McGuinness, Three charged in alleged stun gun theft, BOSTON GLOBE (July 22, 2016)

(Kobick Aff., Ex. DD). Cases of still more horrific civilian misuse of electrical weapons—for

example, the abuse and murder of a seven-month-old infant—are documented in the academic

literature. See M. Turner & M. Jumbelic, Stun Gun Injuries in the Abuse and Death of a Seven-

Month-Old Infant, 48 J. OF FORENSIC SCIENCES 1 (2003) (Kobick Aff., Ex. EE).

The plaintiffs cannot meet their burden where they fail to prove that electrical weapons are

typically possessed by law-abiding citizens for lawful purposes. There is a strong presumption that

“[s]tatutes duly enacted by [the Legislature] are . . . constitutional,” and that the “burden of proving

that the [statute] is unconstitutional is on the challenger.” United States v. Sampson, 486 F.3d 13,

20 (1st Cir. 2007). In accordance with that presumption, this Court should not conclude that

electrical weapons are typically possessed by law-abiding citizens for lawful purposes. For this

additional reason, the Second Amendment does not protect electrical weapons.

II. Even If Electrical Weapons Were Protected by the Second Amendment, Section
131J Should Be Upheld Because the Plaintiffs Have Access to Adequate Alternative
Weapons for Self-Defense.

 In the alternative, even if this Court were to conclude that the Second Amendment does

protect electrical weapons, the Commonwealth’s regulation of those weapons must nevertheless

be upheld. Multiple courts of appeals have held that statutes that do not substantially burden

Second Amendment rights, or that impose only de minimis burdens, do not merit heightened

scrutiny or give rise to viable Second Amendment claims. See, e.g., NYSRPA, 804 F.3d at 259;

Case 1:17-cv-10248-DPW Document 23 Filed 06/07/17 Page 29 of 35

21

Heller v. District of Columbia, 801 F.3d 264, 273–74 (D.C. Cir. 2015) (Heller III); Kachalsky v.

Cty. of Westchester, 701 F.3d 81, 93 (2d Cir. 2012); United States v. DeCastro, 682 F.3d 160, 166

(2d Cir. 2012); Heller II, 670 F.3d at 1254–55. More specifically, if a statute leaves “‘adequate

alternatives . . . for law-abiding citizens to acquire a [weapon] for self-defense,’” no substantial

burden on Second Amendment rights exists and any Second Amendment challenge to the statute

must fail. NYSRPA, 804 F.3d at 259 (quoting DeCastro, 682 F.3d at 168).

 Section 131J does not substantially burden Second Amendment rights because

Massachusetts law ensures that the plaintiffs may acquire any number of alternative weapons for

self-defense. Each of the plaintiffs holds a license to carry firearms. See supra, at 6 & n. 20. That

license entitles them to purchase, carry, and possess large- and small-capacity handguns, rifles,

and shotguns. See G.L. c. 140, § 131(a). In addition, unless disqualified, see id. § 122D, any

Massachusetts resident over the age of 18 may purchase and possess pepper spray, regardless of

whether the person holds a license to carry or a firearms identification card. See id. § 122C. Thus,

to the extent the plaintiffs seek weapons less lethal than firearms, they have a ready alternative.

See id.37 Because Massachusetts law permits the plaintiffs to acquire alternative weapons for self-

defense, their Second Amendment claim must fail. See Friedman, 784 F.3d at 411 (upholding

assault weapons ban in part because it “leaves residents . . . ample means to exercise the ‘inherent

right of self-defense’ that the Second Amendment protects”).

37 Plaintiff Martel represents that he desires electrical weapons because he cannot bring

firearms to many of the states in which he travels, and he cannot bring pepper spray on an
airplane. See Pltfs’ Statement of Material Facts ¶ 3. But the rules governing pepper spray and
electrical weapons on airplanes are the same: The weapons cannot be brought in carry-on
luggage, but can be brought in checked luggage. See Transportation Security Administration,
What Can I Bring?, available at https://www.tsa.gov/travel/security-screening/whatcanibring.

Case 1:17-cv-10248-DPW Document 23 Filed 06/07/17 Page 30 of 35

https://www.tsa.gov/travel/security-screening/whatcanibring

22

III. Even if Electrical Weapons Were Protected by the Second Amendment, Section
131J Would Survive Constitutional Scrutiny.

 Finally, even if this Court were to conclude that the Second Amendment protects electrical

weapons and that Section 131J imposes a substantial burden on Second Amendment rights, Section

131J would still survive heightened scrutiny.

 The First Circuit has “recognized that Heller established that the possession of operative

firearms for use in defense of the home constitutes the ‘core’ of the Second Amendment.”

Hightower, 693 F.3d at 72 (emphasis added). Laws that affect other aspects of weapons possession

are “distinct from this core interest emphasized in Heller.” Id. Unlike the law invalidated in Heller,

Section 131J does not prohibit possession of “the quintessential self-defense weapon”—namely,

the handgun. 554 U.S. at 629. Thus, even if Section 131J implicated the Second Amendment, it

has no impact whatsoever on the plaintiffs’ ability to possess “operative firearms for use in defense

of the home.” Hightower, 693 F.3d at 72. Because Section 131J affects peripheral Second

Amendment interests, it is subject to, at most, intermediate scrutiny. Indeed, every court to subject

a weapons ban to heightened scrutiny has applied intermediate, not strict, scrutiny. See, e.g., Kolbe,

849 F.3d at 138; NYSRPA, 804 F.3d at 259–61; Fyock v. City of Sunnyvale, 779 F.3d 991, 999 (9th

Cir. 2015); Heller II, 670 F.3d at 1261–62.

 In applying intermediate scrutiny, a court must ask whether the challenged enactment is

“substantially related to an important governmental objective.” Clark v. Jeter, 486 U.S. 456, 461

(1988); see also United States v. Booker, 644 F.3d 12, 25 (1st Cir. 2011). The test requires

“substantial deference to the predictive judgments” of the regulator. Turner Broadcasting Sys.,

Inc. v. FCC, 512 U.S. 622, 665 (1994). To survive intermediate scrutiny, the challenged regulation

must only be “reasonably adapted” to the governmental objective, Woollard v. Gallagher, 712

F.3d 865, 876 (4th Cir. 2013); the fit between the regulation and the government interest need not

Case 1:17-cv-10248-DPW Document 23 Filed 06/07/17 Page 31 of 35

23

be “perfect.” Kachalsky v. Cnty. of Westchester, 701 F.3d 81, 97 (2d Cir. 2012). The government

can justify the fit between the statute and government interest “by reference to studies and

anecdotes . . . or even . . . based solely on history, consensus, and simple common sense.” Florida

Bar v. Went for It, Inc., 515 U.S. 618, 628 (1995) (internal quotation marks and citations omitted).

 Section 131J withstands intermediate scrutiny. The government interests it advances—

promoting the safety of the public and of law enforcement officers—are indisputably important.

See Hodel v. Va. Surface Mining & Reclamation Ass’n, Inc., 452 U.S. 264, 300 (1981) (“Protection

of the health and safety of the public is a paramount governmental interest.”); McGuire v. Reilly,

260 F.3d 36, 48 (1st Cir. 2001) (“increas[ing] public safety” is “precisely the sor[t] of interes[t]

that justif[ies] some incidental burdening” of rights).

Section 131J is substantially related to those interests. The Legislature reasonably

determined that electrical weapons pose a significant risk to public safety and to the safety of law

enforcement officers. The weapons can be deadly, particularly when deployed incorrectly or

against vulnerable populations like children, pregnant women, and persons with mental illness.

See supra, at 2–3 & nn. 11–16. Indeed, more than 500 people died between 2001 and 2012 after

being struck by a Taser, and more have died since then. See supra, nn. 11, 15–16. Electrical

weapons have been used in aid of armed robbery, kidnapping, child abuse, and torture. See supra,

at 19–20. And even when used appropriately by law enforcement officers, electrical weapons

inflict severe pain on their targets, effectively paralyzing them. See supra, at 2–3.

In view of this evidence, the Legislature was entitled to determine that electrical weapons

should be available to trained law enforcement officers, but should not otherwise be in civilian

hands, particularly when civilians have access to alternative weapons for use in self-defense. Law

enforcement officers are professionals with extensive training on the safe deployment of weapons.

Case 1:17-cv-10248-DPW Document 23 Filed 06/07/17 Page 32 of 35

24

On top of that general training, officers receive intensive training on the safe deployment of

electrical weapons and must demonstrate continued proficiency to remain eligible to use those

weapons. See G.L. c. 140, § 131J; 501 C.M.R. 8.04(1), 8.05. And the deployment of electrical

weapons by law enforcement officers is, and can be, carefully tracked and studied in

Massachusetts. See St. 2004, c. 170, § 2. In contrast, civilian possession of electrical weapons

could be a menace to law enforcement officers, who would risk being paralyzed by electrical

weapons in the course of their regular duties. That would, in turn, leave them vulnerable to the

theft of their service firearms. Unlike the deployment of electrical weapons by law enforcement,

civilian deployment of electrical weapons could not be tracked and analyzed. And, “[w]ith more

[electrical weapons] in unregulated, inexperienced, and untrained hands, there is more risk of

inappropriate use and subsequent injury.” J. Strote & P. Maher, Civilian Use of a Conducted

Electrical Weapon, 33 AM. J. OF EMERGENCY MEDICINE 606.e1 (2015) (Kobick Aff., Ex. FF). That

is especially true in light of the widespread misconception, repeated by the plaintiffs here, that

electrical weapons are non-lethal. See Pltfs’ Br. at 2.

 Relying on McCullen v. Coakley, 134 S. Ct. 2518, 2534 (2014), the plaintiffs contend that

Section 131J does not survive intermediate scrutiny because it is not narrowly tailored. See Pltfs’

Br. at 13. That argument misapprehends the standard of scrutiny this Court must apply. McCullen

was a First Amendment case involving a content-neutral regulation on speech, and in that context,

intermediate scrutiny required narrow tailoring. See id.; Rideout v. Gardner, 838 F.3d 65, 72–73

(1st Cir. 2016). But in the Second Amendment context, courts do not require narrow tailoring when

applying intermediate scrutiny. See, e.g., Booker, 644 F.3d at 25–26 (upholding firearms restriction

under intermediate scrutiny without mentioning narrow tailoring). In fact, none of the cases

subjecting weapons bans to intermediate scrutiny undertook a narrow tailoring analysis. See, e.g.,

Case 1:17-cv-10248-DPW Document 23 Filed 06/07/17 Page 33 of 35

25

Kolbe, 849 F.3d at 138–41; NYSRPA, 804 F.3d at 261–64; Fyock, 779 F.3d at 1000–01; Heller II,

670 F.3d at 1262–64. Instead, they emphasize that courts owe “‘substantial deference’. . . to

‘predictive judgments of the legislature’ on matters of public safety.” NYSRPA, 804 F.3d at 263.

Particularly in the domain of public safety, “[i]t is the legislature’s job . . . to weigh

conflicting evidence and make policy judgments.” Kolbe, 849 F.3d at 140. Legislatures “are

allowed” to make those judgments “without second-guessing by a court.” Id. The Massachusetts

Legislature reasonably determined that trained law enforcement officers should be entitled to use

electrical weapons, but that civilians should not. That judgment merits this court’s deference. Even

if this Court were to conclude that electrical weapons are protected by the Second Amendment,

Section 131J should be upheld under intermediate scrutiny.

CONCLUSION

 For the foregoing reasons, this Court should deny the plaintiffs’ motion for summary

judgment, grant the Attorney General’s cross-motion for summary judgment, and enter judgment

in favor of the Attorney General.

Respectfully submitted,

MAURA HEALEY
ATTORNEY GENERAL

 /s/ Julia Kobick
Julia Kobick, BBO #680194
Assistant Attorney General
Office of the Attorney General
Government Bureau
One Ashburton Place, 20th Floor
Boston, Massachusetts 02108

Date: June 7, 2017 (617) 963-2559

Case 1:17-cv-10248-DPW Document 23 Filed 06/07/17 Page 34 of 35

26

CERTIFICATE OF SERVICE

 I certify that this document filed through the CM/ECF system will be sent electronically
to registered participants as identified on the Notice of Electronic Filing (NEF) and paper copies
will be sent to those indicated as non-registered participants on June 7, 2017.

/s/ Julia Kobick
 Julia Kobick
 Assistant Attorney General

Case 1:17-cv-10248-DPW Document 23 Filed 06/07/17 Page 35 of 35

